

COMMISSION REGULATION (EC) No 1097/2009

of 16 November 2009

amending Annex II to Regulation (EC) No 396/2005 of the European Parliament and of the Council as regards maximum residue levels for dimethoate, ethephon, fenamiphos, fenarimol, methamidophos, methomyl, omethoate, oxydemeton-methyl, procymidone, thiodicarb and vinclozolin in or on certain products

(Text with EEA relevance)

THE COMMISSION OF THE EUROPEAN COMMUNITIES,

Having regard to the Treaty establishing the European Community,

Having regard to Regulation (EC) No 396/2005 of the European Parliament and of the Council of 23 February 2005 on maximum residue levels of pesticides in or on food and feed of plant and animal origin and amending Council Directive 91/414/EEC ⁽¹⁾, and in particular Article 14(1)(a), in conjunction with Article 15(1)(a), and Article 49 (2) thereof,

Whereas:

- (1) For dimethoate, ethephon, fenamiphos, fenarimol, methamidophos, methomyl, omethoate, oxydemeton-methyl, procymidone, thiodicarb and vinclozolin maximum residue levels (MRLs) are set in Annex II to Regulation (EC) No 396/2005.
- (2) New information on the toxicology, consumer exposure or the expected pesticide residues has become available which indicates that the MRLs may raise concerns of consumer protection.
- (3) In its opinion of 20 October 2008 ⁽²⁾ concerning dimethoate and omethoate the Authority concluded in particular that at the current MRLs for head cabbage, lettuce, cauliflower, cherries, wheat, peas with pods and Brussels sprouts there is a risk that the Acceptable Daily Intake and the Acute Reference Dose (ARfD) for one or more consumer groups will be exceeded. Therefore the current MRLs for these crops should be lowered.
- (4) In its opinion of 15 September 2008 ⁽³⁾ concerning ethephon the Authority concluded that at the current MRLs for pineapples, currants, grapes and peppers

there is a risk that the Acute Reference Dose (ARfD) for one or more consumer groups will be exceeded. Therefore the current MRLs for these crops should be lowered.

- (5) In its opinion of 15 September 2008 ⁽⁴⁾ concerning fenamiphos the Authority concluded that at the current MRLs for bananas, carrots, peppers, cucumbers, melons, head cabbage, and sugar beet there is a risk that the Acceptable Daily Intake and the Acute Reference Dose (ARfD) for one or more consumer groups will be exceeded. Therefore the current MRLs for these crops should be lowered.
- (6) In its opinion of 15 September 2008 ⁽⁵⁾ concerning fenarimol the Authority concluded that at the current MRLs for bananas, tomatoes and peppers there is a risk that the Acute Reference Dose (ARfD) for one or more consumer groups will be exceeded. Therefore the current MRLs for these crops should be lowered.
- (7) In its opinion of 15 September 2008 ⁽⁶⁾ concerning methamidophos the Authority concluded that at the current MRLs for apricots, beans with pods and sugar beet there is a risk that the Acute Reference Dose (ARfD) for one or more consumer groups will be exceeded. Therefore the current MRLs for these crops should be lowered.
- (8) In its opinion of 26 September 2008 ⁽⁷⁾ concerning methomyl and thiodicarb the Authority concluded that at the current MRLs for grapes, head cabbage, lettuce, cauliflower, potatoes, tomatoes, aubergines, cucumbers, grapefruit, oranges, lemons, limes, mandarins, peaches, plums, peppers, apples, pears, quinces, bananas, mangoes, pineapples, carrots, celeriac, radishes, swedes, (water) melons, pumpkins, sweet corn, broccoli, kale, kohlrabi, scarole, leek and sugar beet there is a risk that the Acceptable Daily Intake and the Acute Reference Dose (ARfD) for one or more consumer groups will be exceeded. Therefore the current MRLs for these crops should be lowered.

⁽¹⁾ OJ L 70, 16.3.2005, p. 1.

⁽²⁾ EFSA scientific report (2008) 172.

⁽³⁾ EFSA scientific report (2008) 159.

⁽⁴⁾ EFSA scientific report (2008) 160.

⁽⁵⁾ EFSA scientific report (2008) 161.

⁽⁶⁾ EFSA scientific report (2008) 162.

⁽⁷⁾ EFSA scientific report (2008) 173.

- (9) In its opinion of 16 September 2008 ⁽¹⁾ concerning oxydemeton-methyl the Authority concluded that at the current MRLs for brussels sprouts, head cabbage, kohlrabi, lettuce and other salad plants including brassica, barley, oats and sugar beet there is a risk that the Acceptable Daily Intake and the Acute Reference Dose (ARfD) for one or more consumer groups will be exceeded. The Authority also concluded that the lowest limit of analytical determination (LOD) could technically be lowered and that by lowering it the control would be improved. Therefore the current MRLs for brussels sprouts, head cabbage, kohlrabi, lettuce and other salad plants including brassica, barley, oats, sugar beet and the LODs for all other crops should be lowered.
- (10) In its opinion of 21 January 2009 ⁽²⁾ concerning procymidone the Authority concluded that at the current MRLs for apricots, grapes, strawberries, raspberries, kiwi, (lamb's) lettuce, tomatoes, peppers, aubergines, cucumbers, gherkins, courgette, peaches, plums, pears, (water) melons, pumpkins, scarole, rucicola, witloof, beans with pods, sunflower seed, rapeseed, soya bean and products of animal origin there is a risk that the Acceptable Daily Intake and the Acute Reference Dose (ARfD) for one or more consumer groups will be exceeded. Therefore the current MRLs for these crops should be lowered.
- (11) In its opinion of 16 September 2008 ⁽³⁾ concerning vinclozolin the Authority concluded that at the current MRLs for apples, pears, table grapes, scarole, aubergine, Chinese cabbage, plums, apricots, lettuce, currants, witloof, strawberries, beans, hops, rape seed, carrots, shallots, spring onions, pumpkin, okra, cress, rocket and other salad plants and (water) melons there is a risk that the Acceptable Daily Intake and the Acute Reference Dose (ARfD) for one or more consumer groups will be exceeded. Therefore the current MRLs for these crops should be lowered.
- (12) It is appropriate to set new MRLs taking account of the opinions of the Authority. These new MRLs recommended by the Authority, are based on existing authorised agricultural uses that lead to lower residues or, when these do not exist, on the LOD. For ethephon on pineapples, this Regulation establishes an MRL that was not recommended by the Authority, but which was indicated as safe in the reasoned opinion of the Authority.
- (13) Through the World Trade Organisation, the Community's trading partners have been consulted about the new MRLs and their comments on these levels have been taken into account.
- (14) A reasonable period should be allowed to elapse before the modified MRLs become applicable in order to permit Member States and interested parties to prepare themselves to meet the new requirements which will result from the modification of the MRLs.
- (15) Annex II to Regulation (EC) No 396/2005 should therefore be amended accordingly.
- (16) In order to allow for the normal marketing, processing and consumption of products, the Regulation provides for a transitional arrangement for products which have been lawfully produced before the modification of the MRLs and for which the EFSA opinions show that a high level of consumer protection is maintained.
- (17) The measures provided for in this Regulation are in accordance with the opinion of the Standing Committee on the Food Chain and Animal Health and neither the European Parliament nor the Council has opposed them,

HAS ADOPTED THIS REGULATION:

Article 1

Annex II to Regulation (EC) No 396/2005 is amended in accordance with the Annex to this Regulation.

Article 2

As regards the active substances and the products set out in the following list, Regulation (EC) No 396/2005 as it stood before being amended by this Regulation shall continue to apply to products which were produced before 7 June 2010:

- (a) dimethoate: cherry juice, wheat after storage, frozen peas with pods;
- (b) ethephon: preserved pineapples, pineapple juice, preserved peppers;
- (c) fenarimol: tomato juice, preserved tomatoes, preserved peppers;
- (d) methamidophos: apricot juice, preserved apricots, and frozen beans with pods;

⁽¹⁾ EFSA scientific report (2008) 227.

⁽²⁾ EFSA scientific report (2008) 163.

⁽³⁾ EFSA scientific report (2008) 166.

- (e) methomyl/thiodicarb: raisins and preserved peach;
- (f) oxydemeton-methyl: oilseeds, cereals, milk powder, tea, wine, juices, preserved, frozen and dried fruit and vegetables, nuts;
- (g) procymidone: oilseeds, preserved peaches, tomatoes, orange juice and raisins;
- (h) vinclozolin: raspberry juice, apple juice, quince jelly, pear juice, preserved apricots, apricot juice.

Article 3

This Regulation shall enter into force on the twentieth day following that of its publication in the *Official Journal of the European Union*.

It shall apply from 7 June 2010.

This Regulation shall be binding in its entirety and directly applicable in all Member States.

Done at Brussels, 16 November 2009.

For the Commission
Androulla VASSILOU
Member of the Commission

ANNEX

Annex II to Regulation (EC) No 396/2005 is amended as follows:

The lines for dimethoate, ethephon, fenamiphos, fenarimol, methamidophos, methomyl, omethoate, oxydemeton-methyl, procymidone, thiodicarb, and vinclozolin are replaced by the following:

Pesticide residues and maximum residue levels (mg/kg)

Code number	Groups and examples of individual products to which the MRLs apply ^(a)	Dimethoate (sum of dimethoate and omethoate expressed as dimethoate)	Ethephon	Fenamiphos (sum of fenamiphos and its sulphoxide and sulphone expressed as fenamiphos)	Fenarimol	Methamidophos	Methomyl and Thiodicarb (sum of methomyl and thiodicarb expressed as methomyl)	Oxydemeton-methyl (sum of oxydemeton-methyl and demeton-S-methylsulfone expressed as oxydemeton-methyl)	Procymidone ^(b)	Vinclozolin (sum of vinclozolin and all metabolites containing the 3,5-dichloroanilino moiety, expressed as vinclozolin) ^(c)
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)	(11)
0100000	1. FRUIT FRESH OR FROZEN; NUTS							0,01 (*)	0,02 (*)	
0110000	(i) Citrus fruit	0,02 (*)	0,05 (*)	0,02 (*)	0,02 (*)	0,01 (*)	0,02 (*)			0,05 (*)
0110010	Grapefruit (Shaddocks, pomelos, sweeties, tangelo, ugli and other hybrids)									
0110020	Oranges (Bergamot, bitter orange, chinotto and other hybrids)									
0110030	Lemons (Citron, lemon)									
0110040	Limes									
0110050	Mandarins (Clementine, tangerine and other hybrids)									
0110990	Others									
0120000	(ii) Tree nuts (shelled or unshelled)	0,05 (*)	0,1	0,02 (*)	0,02 (*)	0,01 (*)	0,02 (*)			0,05 (*)
0120010	Almonds									
0120020	Brazil nuts									
0120030	Cashew nuts									
0120040	Chestnuts									
0120050	Coconuts									
0120060	Hazelnuts (Filbert)									

(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)	(11)
0120070	Macadamia									
0120080	Pecans									
0120090	Pine nuts									
0120100	Pistachios									
0120110	Walnuts									
0120990	Others									
0130000	(iii) Pome fruit	0,02 (*)		0,02 (*)	0,3	0,01 (*)				
0130010	Apples (Crab apple)		0,5				0,02 (*)			0,05 (*)
0130020	Pears (Oriental pear)		0,05 (*)				0,02 (*)			0,05 (*)
0130030	Quinces		0,05 (*)				0,02 (*)			1
0130040	Medlar	(**)	(**)	(**)	(**)	(**)	(**)	(**)	(**)	(**)
0130050	Loquat	(**)	(**)	(**)	(**)	(**)	(**)	(**)	(**)	(**)
0130990	Others		0,05 (*)				0,2			0,05 (*)
0140000	(iv) Stone fruit			0,02 (*)						
0140010	Apricots	0,02 (*)	0,05 (*)		0,5	0,01 (*)	0,02 (*)			0,05 (*)
0140020	Cherries (sweet cherries, sourcherries)	0,2 (+)	3		1	0,01 (*)	0,1			0,5
0140030	Peaches (Nectarines and similar hybrids)	0,02 (*)	0,05 (*)		0,5	0,05	0,02 (*)			0,05 (*)
0140040	Plums (Damson, greengage, mirabelle)	0,02 (*)	0,05 (*)		0,02 (*)	0,01 (*)	0,02 (*)			0,05 (*)
0140990	Others	0,02 (*)	0,05 (*)		0,02 (*)	0,01 (*)	0,02 (*)			0,05 (*)
0150000	(v) Berries & small fruit	0,02 (*)		0,02 (*)		0,01 (*)				
0151000	(a) <i>Table and wine grapes</i>				0,3					
0151010	Table grapes		0,05 (*)		0,3		0,02 (*)			0,05 (*)
0151020	Wine grapes		1 (+)		0,3		0,5			5
0152000	(b) <i>Strawberries</i>		0,05 (*)		0,3		0,02 (*)			0,05 (*)
0153000	(c) <i>Cane fruit</i>		0,05 (*)				0,02 (*)			
0153010	Blackberries				0,02 (*)					5
0153020	Dewberries (Loganberries, Boysenberries, and cloudberries)				0,02 (*)					5
0153030	Raspberries (Wineberries)				0,1					5
0153990	Others				0,02 (*)					0,05 (*)

(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)	(11)
0154000	(d) <i>Other smallfruit & berries</i>		0,05 (*)				0,02 (*)			0,05 (*)
0154010	Blueberries (Bilberries cowberries (red bilberries))		0,05 (*)		0,02 (*)					
0154020	Cranberries		0,05 (*)		0,02 (*)					
0154030	Currants (red, black and white)		0,05 (*)		1					
0154040	Gooseberries (Including hybridswith other ribes species)		0,05 (*)		1					
0154050	Rose hips	(**)	(**)	(**)	(**)	(**)		(**)	(**)	(**)
0154060	Mulberries (arbutus berry)	(**)	(**)	(**)	(**)	(**)	(**)	(**)	(**)	(**)
0154070	Azarole (mediteranean medlar)	(**)	(**)	(**)	(**)	(**)	(**)	(**)	(**)	(**)
0154080	Elderberries (Black chokeberry (appleberry), mountain ash, azarole, buckthorn (sea sallowthorn), hawthorn, service berries, and other treeberries)	(**)	(**)	(**)	(**)	(**)	(**)	(**)	(**)	(**)
0154990	Others		0,05 (*)		0,02 (*)					
0160000	(vi) Miscellaneous fruit					0,01 (*)	0,02 (*)			
0161000	(a) <i>Edible peel</i>		0,05 (*)	0,02 (*)	0,02 (*)					0,05 (*)
0161010	Dates	0,02 (*)								
0161020	Figs	0,02 (*)								
0161030	Table olives	2								
0161040	Kumquats (Marumi kumquats, nagami kumquats)	0,02 (*)								
0161050	Carambola (Bilimbi)	(**)	(**)	(**)	(**)	(**)	(**)	(**)	(**)	(**)
0161060	Persimmon	(**)	(**)	(**)	(**)	(**)	(**)	(**)	(**)	(**)
0161070	Jambolan (java plum) (Java apple (water apple), pomerac, rose apple, Brazilian cherry (grumichama), Surinam cherry)	(**)	(**)	(**)	(**)	(**)	(**)	(**)	(**)	(**)
0161990	Others	0,02 (*)								
0162000	(b) <i>Inedible peel, small</i>	0,02 (*)	0,05 (*)	0,02 (*)	0,02 (*)					
0162010	Kiwi									10
0162020	Lychee (Litchi) (Pulasan, rambutan (hairy litchi))									0,05 (*)
0162030	Passion fruit									0,05 (*)
0162040	Prickly pear (cactus fruit)	(**)	(**)	(**)	(**)	(**)	(**)	(**)	(**)	(**)
0162050	Star apple	(**)	(**)	(**)	(**)	(**)	(**)	(**)	(**)	(**)
0162060	American persimmon (Virginia kaki) (Black sapote, white sapote, green sapote, canistel (yellow sapote), and mammeiy sapote)	(**)	(**)	(**)	(**)	(**)	(**)	(**)	(**)	(**)
0162990	Others									0,05 (*)

(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)	(11)
0163000	(c) <i>Inedible peel, large</i>	0,02 (*)								0,05 (*)
0163010	Avocados		0,05 (*)	0,02 (*)	0,02 (*)					
0163020	Bananas (Dwarf banana, plantain, apple banana)		0,05 (*)	0,05	0,2					
0163030	Mangoes		0,05 (*)	0,02 (*)	0,02 (*)					
0163040	Papaya		0,05 (*)	0,02 (*)	0,02 (*)					
0163050	Pomegranate		0,05 (*)	0,02 (*)	0,02 (*)					
0163060	Cherimoya (Custard apple, sugar apple (sweetsop) , llama and other medium sized Annonaceae)	(**)	(**)	(**)	(**)	(**)	(**)	(**)	(**)	(**)
0163070	Guava	(**)	(**)	(**)	(**)	(**)	(**)	(**)	(**)	(**)
0163080	Pineapples		0,5 (+)	0,02 (*)	0,02 (*)					
0163090	Bread fruit (Jackfruit)	(**)	(**)	(**)	(**)	(**)	(**)	(**)	(**)	(**)
0163100	Durian	(**)	(**)	(**)	(**)	(**)	(**)	(**)	(**)	(**)
0163110	Soursop (guanabana)	(**)	(**)	(**)	(**)	(**)	(**)	(**)	(**)	(**)
0163990	Others		0,05 (*)	0,02 (*)	0,02 (*)					
0200000	2. VEGETABLES FRESH OR FROZEN							0,01 (*)		
0210000	(i) Root and tuber vegetables		0,05 (*)	0,02 (*)	0,02 (*)	0,01 (*)	0,02 (*)		0,02 (*)	0,05 (*)
0211000	(a) <i>Potatoes</i>	0,02 (*)								
0212000	(b) <i>Tropical root and tuber vegetables</i>	0,02 (*)								
0212010	Cassava (Dasheen, eddoe (Japanese taro), tannia)									
0212020	Sweet potatoes									
0212030	Yams (Potato bean (yam bean), Mexican yam bean)									
0212040	Arrowroot	(**)	(**)	(**)	(**)	(**)	(**)		(**)	(**)
0212990	Others									
0213000	(c) <i>Other root and tuber vegetables except sugar beet</i>									
0213010	Beetroot	0,02 (*)								
0213020	Carrots	0,02 (*)								
0213030	Celeriac	0,1								
0213040	Horseradish	0,02 (*)								
0213050	Jerusalem artichokes	0,02 (*)								
0213060	Parsnips	0,02 (*)								
0213070	Parsley root	0,02 (*)								

(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)	(11)
0213080	Radishes (Black radish, Japanese radish, small radish and similar varieties)	0,02 (*)								
0213090	Salsify (Scorzonera, Spanish salsify (Spanish oysterplant))	0,02 (*)								
0213100	Swedes	0,02 (*)								
0213110	Turnips	0,02 (*)								
0213990	Others	0,02 (*)								
0220000	(ii) Bulb vegetables		0,05 (*)	0,02 (*)	0,02 (*)	0,01 (*)	0,02 (*)			
0220010	Garlic	0,02 (*)							0,2	1
0220020	Onions (Silverskin onions)	0,02 (*)							0,2	1
0220030	Shallots	0,02 (*)							0,2	0,05 (*)
0220040	Spring onions (Welsh onion and similar varieties)	2							0,02 (*)	0,05 (*)
0220990	Others	0,02 (*)							0,02 (*)	0,05 (*)
0230000	(iii) Fruiting vegetables	0,02 (*)				0,01 (*)	0,02 (*)			
0231000	(a) <i>Solanacea</i>				0,02 (*)					0,05 (*)
0231010	Tomatoes (Cherry tomatoes)		1	0,05					0,02 (*)	
0231020	Peppers (Chilli peppers)		0,05 (*)	0,05					0,02 (*)	
0231030	Aubergines (egg plants) (Pepino)		0,05 (*)	0,05					0,02 (*)	
0231040	Okra, lady's fingers		0,05 (*)	0,02 (*)					2	
0231990	Others		0,05 (*)	0,02 (*)					0,02 (*)	
0232000	(b) <i>Cucurbits — edible peel</i>		0,05 (*)		0,2				0,02 (*)	1
0232010	Cucumbers			0,02 (*)						
0232020	Gherkins			0,02 (*)						
0232030	Courgettes (Summer squash, marrow (patisson))			0,05						
0232990	Others			0,02 (*)						
0233000	(c) <i>Cucurbits — inedible peel</i>		0,05 (*)		0,05				0,02 (*)	0,05 (*)
0233010	Melons (Kiwano)			0,02 (+)						
0233020	Pumpkins (Winter squash)			0,02 (*)						
0233030	Watermelons			0,05						
0233990	Others			0,02 (*)						

(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)	(11)
0234000	(d) <i>Sweet corn</i>		0,05 (*)	0,02 (*)	0,02 (*)				0,02 (*)	0,05 (*)
0239000	(e) <i>Other fruiting vegetables</i>		0,05 (*)	0,02 (*)	0,02 (*)				0,02 (*)	0,05 (*)
0240000	(iv) Brassica vegetables	0,02 (*)	0,05 (*)		0,02 (*)				0,02 (*)	0,05 (*)
0241000	(a) <i>Flowering brassica</i>			0,02 (*)		0,02	0,02 (*)			
0241010	Broccoli (Calabrese, Chinese broccoli, Broccoli raab)									
0241020	Cauliflower									
0241990	Others									
0242000	(b) <i>Head brassica</i>					0,01 (*)				
0242010	Brussels sprouts			0,05			0,05			
0242020	Head cabbage (Pointed head cabbage, red cabbage, savoy cabbage, white cabbage)			0,02 (*)			0,02 (*)			
0242990	Others			0,02 (*)			0,02 (*)			
0243000	(c) <i>Leafy brassica</i>			0,02 (*)		0,01 (*)	0,02 (*)			
0243010	Chinese cabbage (Indian (Chinese) mustard, pak choi, Chinese flat cabbage (tai goo choi), peking cabbage (pe-tsai), cow cabbage)									
0243020	Kale (Borecole (curly kale), collards)									
0243990	Others									
0244000	(d) <i>Kohlrabi</i>			0,02 (*)		0,01 (*)	0,02 (*)			
0250000	(v) Leaf vegetables & fresh herbs	0,02 (*)	0,05 (*)	0,02 (*)	0,02 (*)	0,01 (*)				
0251000	(a) <i>Lettuce and other salad plants including Brassicacea</i>	0,02 (*)								0,05 (*)
0251010	Lamb's lettuce (Italian cornsalad)	0,02 (*)					0,02 (*)		0,02 (*)	
0251020	Lettuce (Head lettuce, lollo rosso (cutting lettuce), iceberg lettuce, romaine (cos) lettuce)	0,02 (*)					0,05		0,02 (*)	
0251030	Scarole (broad-leaf endive) (Wild chicory, red-leaved chicory, radicchio, curld leave endive, sugar loaf)	0,02 (*)					0,02 (*)		0,02 (*)	
0251040	Cress	0,02 (*)					0,02 (*)		0,02 (*)	
0251050	Land cress	(**)	(**)	(**)	(**)	(**)	(**)	(**)	(**)	(**)
0251060	Rocket, Rucola (Wild rocket)	0,02 (*)					0,02 (*)		0,02 (*)	
0251070	Red mustard	(**)	(**)	(**)	(**)	(**)	(**)	(**)	(**)	(**)
0251080	Leaves and sprouts of Brassica spp (Mizuna)	0,02 (*)					0,02 (*)		5	
0251990	Others	0,02 (*)					0,02 (*)		0,02 (*)	

(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)	(11)
0252000	(b) <i>Spinach & similar (leaves)</i>	0,02 (*)							0,02 (*)	0,05 (*)
0252010	Spinach (New Zealand spinach, turnip greens (turnip tops))	0,02 (*)					0,05			
0252020	Purslane (Winter purslane (miner's lettuce), garden purslane, common purslane, sorrel, glasswort)	(**)	(**)	(**)	(**)	(**)	(**)	(**)	(**)	(**)
0252030	Beet leaves (chard) (Leaves of beetroot)	0,02 (*)					0,02 (*)			
0252990	Others	0,02 (*)					0,02 (*)			
0253000	(c) <i>Vine leaves (grape leaves)</i>	(**)	(**)	(**)	(**)	(**)	(**)	(**)	(**)	(**)
0254000	(d) <i>Water cress</i>	0,02 (*)					0,02 (*)		0,02 (*)	0,05 (*)
0255000	(e) <i>Witloof</i>	0,02 (*)					0,02 (*)		0,02 (*)	0,05 (*)
0256000	(f) <i>Herbs</i>	0,02 (*)							0,02 (*)	0,05 (*)
0256010	Chervil	0,02 (*)					0,3			
0256020	Chives	0,02 (*)					0,3			
0256030	Celery leaves (fennel leaves, Coriander leaves, dill leaves, Caraway leaves, lovage, angelica, sweet cicely and other Apiacea)	0,02 (*)					0,3			
0256040	Parsley	0,02 (*)					0,3			
0256050	Sage (Winter savory, summer savory)	(**)	(**)	(**)	(**)	(**)	(**)	(**)	(**)	(**)
0256060	Rosemary	(**)	(**)	(**)	(**)	(**)	(**)	(**)	(**)	(**)
0256070	Thyme (marjoram, oregano)	(**)	(**)	(**)	(**)	(**)	(**)	(**)	(**)	(**)
0256080	Basil (Balm leaves, mint, peppermint)	(**)	(**)	(**)	(**)	(**)	(**)	(**)	(**)	(**)
0256090	Bay leaves (laurel)	(**)	(**)	(**)	(**)	(**)	(**)	(**)	(**)	(**)
0256100	Tarragon (Hyssop)	(**)	(**)	(**)	(**)	(**)	(**)	(**)	(**)	(**)
0256990	Others	0,02 (*)					0,3			
0260000	(vi) Legume vegetables (fresh)	0,02 (*)	0,05 (*)	0,02 (*)	0,02 (*)		0,02 (*)			
0260010	Beans (with pods) (Green bean (french beans, snap beans), scarlet runner bean, slicing bean, yardlong beans)					0,01 (*)			1	0,05 (*)
0260020	Beans (without pods) (Broad beans, Flageolet, jack bean, lima bean, cowpea)					0,01 (*)			0,02 (*)	0,5
0260030	Peas (with pods) (Mangetout (sugar peas))					0,5			1	0,05 (*)
0260040	Peas (without pods) (Garden pea, green pea, chickpea)					0,01 (*)			0,3	0,05 (*)
0260050	Lentils					0,01 (*)			0,02 (*)	0,05 (*)
0260990	Others					0,01 (*)			0,02 (*)	0,05 (*)

(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)	(11)
0270000	(vii) Stem vegetables (fresh)	0,02 (*)	0,05 (*)	0,02 (*)	0,02 (*)		0,02 (*)		0,02 (*)	0,05 (*)
0270010	Asparagus					0,01 (*)				
0270020	Cardoons					0,01 (*)				
0270030	Celery					0,01 (*)				
0270040	Fennel					0,01 (*)				
0270050	Globe artichokes					0,1				
0270060	Leek					0,01 (*)				
0270070	Rhubarb					0,01 (*)				
0270080	Bamboo shoots	(**)	(**)	(**)	(**)	(**)	(**)	(**)	(**)	(**)
0270090	Palm hearts	(**)	(**)	(**)	(**)	(**)	(**)	(**)	(**)	(**)
0270990	Others					0,01 (*)				
0280000	(viii) Fungi	0,02 (*)	0,05 (*)	0,02 (*)	0,02 (*)	0,01 (*)	0,02 (*)		0,02 (*)	0,05 (*)
0280010	Cultivated (Common mushroom, Oyster mushroom, Shi-take)									
0280020	Wild (Chanterelle, Truffle, Morel)									
0280990	Others									
0290000	(ix) Sea weeds	(**)	(**)	(**)	(**)	(**)	(**)	(**)	(**)	(**)
0300000	3. PULSES, DRY	0,02 (*)	0,05 (*)	0,02 (*)	0,02 (*)	0,01 (*)	0,02 (*)	0,01 (*)		
0300010	Beans (Broad beans, navy beans, flageolets, jack beans, lima beans, field beans, cowpeas)								0,02 (*)	0,5
0300020	Lentils								0,02 (*)	0,05 (*)
0300030	Peas (Chickpeas, field peas, chickling vetch)								0,2 (*)	0,05 (*)
0300040	Lupins								0,02 (*)	0,05 (*)
0300990	Others								0,02 (*)	0,05 (*)
0400000	4. OILSEEDS AND OILFRUITS			0,05 (*)	0,02 (*)			0,01 (*)		0,05 (*)
0401000	(i) Oilseeds	0,05 (*)								
0401010	Linseed		0,1 (*)			0,01 (*)	0,05 (*)		0,02 (*)	
0401020	Peanuts		0,1 (*)			0,01 (*)	0,1		0,02 (*)	
0401030	Poppy seed		0,1 (*)			0,01 (*)	0,05 (*)		0,02 (*)	
0401040	Sesame seed		0,1 (*)			0,01 (*)	0,05 (*)		0,02 (*)	
0401050	Sunflower seed		0,1 (*)			0,01 (*)	0,05 (*)		0,2	
0401060	Rape seed (Bird rapeseed, turnip rape)		0,1 (*)			0,01 (*)	0,05 (*)		0,05	

(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)	(11)
0630000	(iii) Herbal infusions (dried)	(**)	(**)	(**)	(**)	(**)	(**)	(**)	(**)	(**)
0631000	(a) <i>Flowers</i>	(**)	(**)	(**)	(**)	(**)	(**)	(**)	(**)	(**)
0631010	Camomille flowers	(**)	(**)	(**)	(**)	(**)	(**)	(**)	(**)	(**)
0631020	Hybiscus flowers	(**)	(**)	(**)	(**)	(**)	(**)	(**)	(**)	(**)
0631030	Rose petals	(**)	(**)	(**)	(**)	(**)	(**)	(**)	(**)	(**)
0631040	Jasmine flowers	(**)	(**)	(**)	(**)	(**)	(**)	(**)	(**)	(**)
0631050	Lime (linden)	(**)	(**)	(**)	(**)	(**)	(**)	(**)	(**)	(**)
0631990	Others	(**)	(**)	(**)	(**)	(**)	(**)	(**)	(**)	(**)
0632000	(b) <i>Leaves</i>	(**)	(**)	(**)	(**)	(**)	(**)	(**)	(**)	(**)
0632010	Strawberry leaves	(**)	(**)	(**)	(**)	(**)	(**)	(**)	(**)	(**)
0632020	Rooibos leaves	(**)	(**)	(**)	(**)	(**)	(**)	(**)	(**)	(**)
0632030	Maté	(**)	(**)	(**)	(**)	(**)	(**)	(**)	(**)	(**)
0632990	Others	(**)	(**)	(**)	(**)	(**)	(**)	(**)	(**)	(**)
0633000	(c) <i>Roots</i>	(**)	(**)	(**)	(**)	(**)	(**)	(**)	(**)	(**)
0633010	Valerian root	(**)	(**)	(**)	(**)	(**)	(**)	(**)	(**)	(**)
0633020	Ginseng root	(**)	(**)	(**)	(**)	(**)	(**)	(**)	(**)	(**)
0633990	Others	(**)	(**)	(**)	(**)	(**)	(**)	(**)	(**)	(**)
0639000	(d) <i>Other herbal infusions</i>	(**)	(**)	(**)	(**)	(**)	(**)	(**)	(**)	(**)
0640000	(iv) Cocoa (fermented beans)	(**)	(**)	(**)	(**)	(**)	(**)	(**)	(**)	(**)
0650000	(v) Carob (st johns bread)	(**)	(**)	(**)	(**)	(**)	(**)	(**)	(**)	(**)
0700000	7. HOPS (dried), including hop pellets and unconcentrated powder	0,05 (*)	0,1 (*)	0,05 (*)	5	0,02 (*)	10	0,02 (*)	0,1 (*)	0,05 (*)
0800000	8. SPICES	(**)	(**)	(**)	(**)	(**)	(**)	(**)	(**)	(**)
0810000	(i) Seeds	(**)	(**)	(**)	(**)	(**)	(**)	(**)	(**)	(**)
0810010	Anise	(**)	(**)	(**)	(**)	(**)	(**)	(**)	(**)	(**)
0810020	Black caraway	(**)	(**)	(**)	(**)	(**)	(**)	(**)	(**)	(**)
0810030	Celery seed (Lovage seed)	(**)	(**)	(**)	(**)	(**)	(**)	(**)	(**)	(**)
0810040	Coriander seed	(**)	(**)	(**)	(**)	(**)	(**)	(**)	(**)	(**)
0810040	Cumin seed	(**)	(**)	(**)	(**)	(**)	(**)	(**)	(**)	(**)
0810060	Dill seed	(**)	(**)	(**)	(**)	(**)	(**)	(**)	(**)	(**)

(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)	(11)
0810070	Fennel seed	(**)	(**)	(**)	(**)	(**)	(**)	(**)	(**)	(**)
0810080	Fenugreek	(**)	(**)	(**)	(**)	(**)	(**)	(**)	(**)	(**)
0810090	Nutmeg	(**)	(**)	(**)	(**)	(**)	(**)	(**)	(**)	(**)
0810990	Others	(**)	(**)	(**)	(**)	(**)	(**)	(**)	(**)	(**)
0820000	(ii) Fruits and berries	(**)	(**)	(**)	(**)	(**)	(**)	(**)	(**)	(**)
0820010	Allspice	(**)	(**)	(**)	(**)	(**)	(**)	(**)	(**)	(**)
0820020	Anise pepper (Japan pepper)	(**)	(**)	(**)	(**)	(**)	(**)	(**)	(**)	(**)
0820030	Caraway	(**)	(**)	(**)	(**)	(**)	(**)	(**)	(**)	(**)
0820040	Cardamom	(**)	(**)	(**)	(**)	(**)	(**)	(**)	(**)	(**)
0820050	Juniper berries	(**)	(**)	(**)	(**)	(**)	(**)	(**)	(**)	(**)
0820060	Pepper, black and white (Long pepper, pink pepper)	(**)	(**)	(**)	(**)	(**)	(**)	(**)	(**)	(**)
0820070	Vanilla pods	(**)	(**)	(**)	(**)	(**)	(**)	(**)	(**)	(**)
0820080	Tamarind	(**)	(**)	(**)	(**)	(**)	(**)	(**)	(**)	(**)
0820990	Others	(**)	(**)	(**)	(**)	(**)	(**)	(**)	(**)	(**)
0830000	(iii) Bark	(**)	(**)	(**)	(**)	(**)	(**)	(**)	(**)	(**)
0830010	Cinnamon (Cassia)	(**)	(**)	(**)	(**)	(**)	(**)	(**)	(**)	(**)
0830990	Others	(**)	(**)	(**)	(**)	(**)	(**)	(**)	(**)	(**)
0840000	(iv) Roots or rhizome	(**)	(**)	(**)	(**)	(**)	(**)	(**)	(**)	(**)
0840010	Liquorice	(**)	(**)	(**)	(**)	(**)	(**)	(**)	(**)	(**)
0840020	Ginger	(**)	(**)	(**)	(**)	(**)	(**)	(**)	(**)	(**)
0840030	Turmeric (Curcuma)	(**)	(**)	(**)	(**)	(**)	(**)	(**)	(**)	(**)
0840040	Horseradish	(**)	(**)	(**)	(**)	(**)	(**)	(**)	(**)	(**)
0840990	Others	(**)	(**)	(**)	(**)	(**)	(**)	(**)	(**)	(**)
0850000	(v) Buds	(**)	(**)	(**)	(**)	(**)	(**)	(**)	(**)	(**)
0850010	Cloves	(**)	(**)	(**)	(**)	(**)	(**)	(**)	(**)	(**)
0850020	Capers	(**)	(**)	(**)	(**)	(**)	(**)	(**)	(**)	(**)
0850990	Others	(**)	(**)	(**)	(**)	(**)	(**)	(**)	(**)	(**)
0860000	(vi) Flower stigma	(**)	(**)	(**)	(**)	(**)	(**)	(**)	(**)	(**)
0860010	Saffron	(**)	(**)	(**)	(**)	(**)	(**)	(**)	(**)	(**)
0860990	Others	(**)	(**)	(**)	(**)	(**)	(**)	(**)	(**)	(**)

(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)	(11)
0870000	(vii) Aril	(**)	(**)	(**)	(**)	(**)	(**)	(**)	(**)	(**)
0870010	Mace	(**)	(**)	(**)	(**)	(**)	(**)	(**)	(**)	(**)
0870990	Others	(**)	(**)	(**)	(**)	(**)	(**)	(**)	(**)	(**)
0900000	9. SUGAR PLANTS	(**)	(**)	(**)	(**)	(**)	(**)	(**)	(**)	(**)
0900010	Sugar beet (root)	(**)	(**)	(**)	(**)	(**)	(**)	(**)	(**)	(**)
0900020	Sugar cane	(**)	(**)	(**)	(**)	(**)	(**)	(**)	(**)	(**)
0900030	Chicory roots	(**)	(**)	(**)	(**)	(**)	(**)	(**)	(**)	(**)
0900990	Others	(**)	(**)	(**)	(**)	(**)	(**)	(**)	(**)	(**)
1000000	10. PRODUCTS OF ANIMAL ORIGIN — TERRESTRIAL ANIMALS							0,01 (*)	0,02	
1010000	(i) Meat, preparations of meat, offals, blood, animal fats fresh chilled or frozen, salted, in brine, dried or smoked or processed as flours or meals other processed products such as sausages and food preparations based on these		0,05 (*)	0,02 (*)	0,02 (*)	0,01 (*)	0,02 (*)			0,05 (*)
1011000	(a) <i>Swine</i>									
1011010	Meat									
1011020	Fat free of lean meat									
1011030	Liver									
1011040	Kidney									
1011050	Edible offal									
1011990	Others									
1012000	(b) <i>Bovine</i>									
1012010	Meat									
1012020	Fat									
1012030	Liver									
1012040	Kidney									
1012050	Edible offal									
1012990	Others									
1013000	(c) <i>Sheep</i>									
1013010	Meat									
1013020	Fat									

(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)	(11)
1013030	Liver									
1013040	Kidney									
1013050	Edible offal									
1013990	Others									
1014000	(d) Goat									
1014010	Meat									
1014020	Fat									
1014030	Liver									
1014040	Kidney									
1014050	Edible offal									
1014990	Others									
1015000	(e) Horses, asses, mules or hinnies	(**)	(**)	(**)	(**)	(**)	(**)	(**)	(**)	(**)
1015010	Meat	(**)	(**)	(**)	(**)	(**)	(**)	(**)	(**)	(**)
1015020	Fat	(**)	(**)	(**)	(**)	(**)	(**)	(**)	(**)	(**)
1015030	Liver	(**)	(**)	(**)	(**)	(**)	(**)	(**)	(**)	(**)
1015040	Kidney	(**)	(**)	(**)	(**)	(**)	(**)	(**)	(**)	(**)
1015050	Edible offal	(**)	(**)	(**)	(**)	(**)	(**)	(**)	(**)	(**)
1015990	Others	(**)	(**)	(**)	(**)	(**)	(**)	(**)	(**)	(**)
1016000	(f) Poultry — chicken, geese, duck, turkey and Guinea fowl-, ostrich, pigeon			0,02 (*)						
1016010	Meat									
1016020	Fat									
1016030	Liver									
1016040	Kidney									
1016050	Edible offal									
1016990	Others									
1017000	(g) Other farm animals (Rabbit, Kangaroo)	(**)	(**)	(**)	(**)	(**)	(**)	(**)	(**)	(**)
1017010	Meat	(**)	(**)	(**)	(**)	(**)	(**)	(**)	(**)	(**)
1017020	Fat	(**)	(**)	(**)	(**)	(**)	(**)	(**)	(**)	(**)
1017030	Liver	(**)	(**)	(**)	(**)	(**)	(**)	(**)	(**)	(**)

(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)	(11)
1017040	Kidney	(**)	(**)	(**)	(**)	(**)	(**)	(**)	(**)	(**)
1017050	Edible offal	(**)	(**)	(**)	(**)	(**)	(**)	(**)	(**)	(**)
1017990	Others	(**)	(**)	(**)	(**)	(**)	(**)	(**)	(**)	(**)
1020000	(ii) Milk and cream, not concentrated, nor containing added sugar or sweetening matter, butter and other fats derived from milk, cheese and curd		0,05 (*)	0,005 (*)	0,02 (*)	0,01 (*)	0,02 (*)			0,05 (*)
1020010	Cattle									
1020020	Sheep									
1020030	Goat									
1020040	Horse									
1020990	Others									
1030000	(iii) Birds' eggs, fresh preserved or cooked Shelled eggs and egg yolks fresh, dried, cooked by steaming or boiling in water, moulded, frozen or otherwise preserved whether or not containing added sugar or sweetening matter		0,05 (*)	0,02 (*)	0,02 (*)	0,01 (*)	0,02 (*)			0,05 (*)
1030010	Chicken									
1030020	Duck	(**)	(**)	(**)	(**)	(**)	(**)	(**)	(**)	(**)
1030030	Goose	(**)	(**)	(**)	(**)	(**)	(**)	(**)	(**)	(**)
1030040	Quail	(**)	(**)	(**)	(**)	(**)	(**)	(**)	(**)	(**)
1030990	Others	(**)	(**)	(**)	(**)	(**)	(**)	(**)	(**)	(**)
1040000	(iv) Honey (Royal jelly, pollen)	(**)	(**)	(**)	(**)	(**)	(**)	(**)		(**)
1050000	(v) Amphibians and reptiles (Frog legs, crocodiles)	(**)	(**)	(**)	(**)	(**)	(**)	(**)		(**)
1060000	(vi) Snails	(**)	(**)	(**)	(**)	(**)	(**)	(**)		(**)
1070000	(vii) Other terrestrial animal products	(**)	(**)	(**)	(**)	(**)	(**)	(**)		(**)

(^e) For the complete list of products of plant and animal origin to which MRLs apply, reference should be made to Annex I.

(*) Pesticide-code combination for which the MRL as set in Annex III Part B applies.

(**) Indicates lower limit of analytical determination

(^b) = The residue definition differs for the following combinations pesticide-code number:

Vinclozolin — code 1000000: Vinclozolin, iprodione, procymidone, sum of compounds and all metabolites containing the 3,5-dichloroaniline moiety expressed as 3,5 dichloroaniline

Procymidone — code 1000000: Vinclozolin, iprodione, procymidone, sum of compounds and all metabolites containing the 3,5-dichloroaniline moiety expressed as 3,5 dichloroaniline

(+): Ethephon — code 0151020: The maximum residue level has been established temporarily pending the evaluation by EFSA.

(+): Ethephon — code 0163080: The maximum residue level has been established temporarily pending the evaluation by EFSA.

(+): Fenamiphos — code 0233010: The maximum residue level has been established temporarily pending the finalisation of the review under article 12(2).

(+): Dimethoate — code 0140020: The maximum residue level has been established temporarily pending the finalisation of the review under article 12(2).